JUP Conference, 21-22 June 2001 Hosted by Ohio University Sponsored by NASA & FAA # "Experimental Study of Automation to Support Time-Critical Replanning Decisions" Kip E. Johnson, MIT Dept. of Aero & Astro Engineering **Advisors Jim Kuchar & Chuck Oman** **Sponsored by Office of Naval Research** ### **OVERVIEW:** Problem Identification Experimental Design ### **MOTIVATION:** - Decision-Making in Complex Environments - Replanning Under Time Pressures ### PROBLEM UNIQUENESS: - Automation will Never "See" Everything - Difficulty in Quantifying a Solution's Value - Unstructured Aspects to Problem - Multiple Competing Interests & Goals for Solution ### **Human-Automation Interaction in a Decision-Support Task** ### **Example Applications:** - Military Combat - Aviation - Medicine - Chemical and Energy Production - Finances - > Focus on "Real-Time In-Flight Replanning" - > Route Replanning ### Replanning Task Characteristics ### **QUESTION?** # To What Degree should the Replanner Automation Filter and Integrate Information? - Take Advantage of Human's Intuition and Ability to Integrate Diverse and Complex Information. - Replanner Should Have "SMART" Automation Logic Based on Task and Time Pressures. ### **HYPOTHESIS:** As Time Pressure Decreases, More Integrated Automation Support May Hinder Pilot Performance. ## Notional Hypothesis of Interaction Between Information Integration & Task Timescale ### **RESEARCH GOALS:** - 1. Find a Quantifiable Relationship Between: - Time Pressures - Degree of Information Integration in Automation - Resulting Decision Performance - 2. Build a Generalized Model of Decision Support Automation. - 3. Identify Information Support Needs of Human #### **EXPERIMENTAL DESIGN:** ### **Replanning Protocol:** - View Preplanned Mission - Change in Environment - Hazard, Time on Target, or Fuel Update - Route Suggested with Varying Levels of Information Integration - Subject Modifies Flight Plan Under Time Pressure - Minimize Threat Exposure and Time on Target Deviation - Meet Time on Target and Fuel Constraints ### **Sequence of Events** ### **COST FUNCTION:** $$Cost_{Route} = Cost_{Hazard} + Cost_{ToT}$$ $$Cost_{Route} = A \left[\sum_{Colors} (Length_{RouteSegment} * Cost_{Color}) \right] + B \left[a_1 * \left(\exp \left(b_1 * \left| \frac{t}{t_0} \right| \right) - 1 \right) \right]$$ Fuel = Constraint ### **Dependent Variable:** ### INDEPENDENT VARIABLES: Time Pressures (TBD): #### **INDEPENDENT VARIABLES:** ### Information Elements Integrated by Automation - 1. No Automation, Manual Replan - Original Route Remains - 2. Constraint Information Filtration Only - Route Modified to Optimize Time on Target Deviation & Satisfice Fuel Constraint - 3. Threat Information Filtration Only - Route Modified to Avoid/Minimize Hazard Levels - 4. Integration of Constraint + Threat Field Information - Route Minimizes Threat Exposure + Satifices Time on Target and Fuel Constraints Optimize ToT, Meet Fuel Constraint Minimize Threat Exposure Satisfice Constraints + Minimize Threat Exposure ### **Experimental Test Matrix** | | | Information Automation | | | | |----------------|---|------------------------|-----------|------------|---| | Time Pressures | | 1 | 2 | 3 | 4 | | | а | • | 3 by 4 Te | est Matrix | | | | b | • | • | • | | | | O | | • | • | • | - Counterbalanced - Scenarios of Similar Complexity - Repeated-Measures Analysis of Variance ### Status: - In-Flight Replanner Software Developed - Generating Scenarios for Pilot Experiment ### Future: - Run Data Collection w/ Subjects - Refine Pilot Experiment for Formal Study